Biogenic Emissions - Introduction - Most Abundant VOCs - Characteristics of Isoprene Concentrations - Example Land Use Coverage by Category - Biogenic VOC Emissions Density - Important Vegetation for Biogenic Emissions - Example Data Analyses - Biogenic Sources of NO_x - Biogenic NO_x Emissions Density - Biogenic Emission Research Topics - Available Methods and Tools - Summary - References #### Introduction - Biogenic hydrocarbons, including isoprene and monoterpenes, are emitted from a wide range of natural, agricultural, and ornamental vegetation. - The National Research Council (1991) noted that hydrocarbon emissions from vegetation are not well understood. However, experimental and modeling studies have shown that biogenic hydrocarbons can constitute a significant contribution to the overall VOC emission inventory in both urban and rural regions and, on average, biogenic hydrocarbons are two to three times more reactive than emissions from mobile sources (Winer et al., 1995). - The need for accurate inventories of biogenic hydrocarbons becomes more important as their relative contributions increase with concurrent declines in anthropogenic hydrocarbons and NO_x emissions due to implementation of emissions control regulations. - The only biogenic hydrocarbon on the PAMS target list is isoprene. Some PAMS sites also monitor for α and β -pinenes. # Most Abundant VOCs Identified As Emitted From Plant Species | | | Half-Life | |----------------|----------------------|-------------------| | Species/Class | Example(s) | (hr) ^a | | Isoprene | Isoprene | 1.8 | | Monoterpenes | limonene | 1.1 | | | camphene | 3.5 | | | α _{-pinene} | 3.4 | | | β _{-pinene} | 2.3 | | n-Alkanes | n-hexane | >48 | | | C_{10} - C_{17} | 7-31 | | Alkenes | 1-decene | 4 | | Aromatics | p-Cymene | 24 | | Sesquiterpenes | β-Caryophyllene | | | Alcohols | cis-3-hexen-1-ol | | | Aldehydes | n-hexanal | 7.4 | | Ketones | 2-heptanone | >24 | ^a Half-life based on reaction with OH radical. #### Sources: Winer et al., 1992, 1989 Grosjean et al., 1996 Guenther et al., 1996 Carter 1991, 1994 #### **Characteristics of Isoprene Concentrations** - Isoprene emissions vary significantly due to environmental factors including sunlight intensity and air temperature. Estimation algorithms (such as the EPA Biogenic Emissions Inventory System BEIS) show that isoprene emissions should be expected to peak about midday. Ambient data show isoprene peaks from midday to early evening. - Because biogenic emissions vary by plant species as well as with environmental influences, biogenic spatial emission patterns are not expected to be homogeneous. Researchers have noted that biogenic emission densities can range over several orders of magnitude. - Variations in the diurnal biogenic emission patterns in different portions of the study area are expected to be observable in the ambient data. - Isoprene is an abundant biogenic hydrocarbon species and is often an important contributor to total mass at urban and rural monitoring locations. #### **Example Land Use Coverage by Category** - It is important to inspect the land use coverage by category for an ozone modeling domain based on the most recent assessment of land use. - These two examples show a coastal county in California with the modeling domain comprised of mostly ocean and sage/grassland and a southwestern county comprised mostly of desert. The biogenic emissions for these two counties are likely very different. ## **Biogenic VOC Emissions Density** Example biogenic VOC emissions density plot. This figure shows biogenic VOC emissions in the Maricopa County ozone modeling domain (Chinkin et al., 1996). Emissions were based on a modified version of BEIS-2. The biogenic VOC emissions are highest for the urban areas in this domain. #### Important Vegetation for Biogenic Emissions #### Example vegetation/biogenic species by region: | Region | Biogenic Species | Predominant Vegetation* | |-------------------------------|------------------|---| | Southwestern
United States | Isoprene | Oak (mostly), citrus, eucalyptus | | | Monoterpenes | Pine, citrus, eucalyptus | | Northeastern
United States | Isoprene | Oak, spruce | | | Monoterpenes | Maple, hickory, pine, spruce, fir, cottonwood | ^{*} estimated using BEIS-2 For the two regions shown here, the next step in identifying important biogenic species is to determine land use/land coverage. Note that, in the Southeast (not listed in the above table), kudzu is an important source of isoprene and it may not be categorized as traditional sources of land use data. (Chinkin et al., 1996a,b; Chameides and Cowling, 1995) ### Example Data Analyses (1 of 5) #### **Temporal Characteristics of Biogenics** • Inspect diurnal profiles using box plots, line graphs of daily concentrations, and plots of hourly summary statistics. #### **Spatial Characteristics of Biogenics** - Prepare spatial plots of peak concentrations or of concentrations at a given hour. - Compare peak concentrations and diurnal behavior to other areas and to other measurements (i.e., temperature, solar radiation). - Quantify concentration and weight fraction of isoprene as a function of time of day. #### Example Data Analyses (2 of 5) Three-hour average isoprene concentrations and hourly temperature and solar radiation data collected at Pico Rivera, CA during August 22-29, 1995. The peak daily temperature and isoprene concentrations rose between August 24 and 26. #### Example Data Analyses (3 of 5) #### Five Sites in MA and Aloft Isoprene concentrations at five sites in Massachusetts and the maximum isoprene concentrations measured by aircraft on July 14, 1995 (in EST). This plot illustrates the following: 1) Peak daily isoprene concentrations can vary over a wide range of concentrations (e.g., 20 to nearly 90 ppbC); 2) the time of the peak isoprene concentrations can vary among sites (1200 EST to 1800 EST in this example); and 3) the distribution of isoprene concentrations throughout a modeling domain (vertically as well as horizontally) can vary widely. #### Example Data Analyses (4 of 5) Box-whisker plots of isoprene concentrations in 1997 at Southern California PAMS sites a) Azusa, b) Banning, c) Burbank, d) Hawthorne, e) Pico Rivera, and f) Upland. Isoprene concentrations were relatively low at all the sites compared to Northeastern PAMS sites. Concentrations were highest at Upland. The diurnal profile at Upland is characteristic of isoprene. ### Example Data Analyses (5 of 5) - It is important to explore the relationship between isoprene concentrations and other measurements. In this example, scatter plots of isoprene concentration (ISPRE) in ppbC versus temperature in °C (TEMP3HR) are shown. - The top plot compares data from all sampling periods (r=0.61) and the bottom compares data during daytime sampling periods only (r=0.77). - Poor to moderate correlations are observed with some improvement seen in the daytime only comparison. Understanding these relationships helps improve biogenic emissions modeling. ## Biogenic Sources of NO_x - In addition to "traditional" sources, nitrogen oxides are also emitted from soils. - In the example provided, soil NO_x is estimated to be an important contributor to overall NO_x emissions. - Research shows that soil NO_x emissions increase with temperature, are highest in soils with enhanced nitrate concentrations, and often are increased briefly after a light rainfall (Williams et al., 1991). Soil NO_x based on TVA Giles County measurements. Other data from the 1985 NAPAP inventory. Adapted from Valente and Thornton, 1993. ## **Biogenic NO_x Emissions Density** Example biogenic NO_x emissions density plot. This figure shows biogenic NO_x emissions in the Maricopa County ozone modeling domain (Chinkin et al., 1996). Emissions are based on a modified version of BEIS-2. Biogenic NO_x emissions are highest outside the urban areas, primarily in the agricultural areas. #### Biogenic Emission Research Topics (1 of 2) # Research on the following types of biogenic emissions issues is currently in progress: - Are isoprene concentrations measured at a PAMS site regionally, or are the concentrations only locally representative? How are concentrations at a monitor affected by a nearby vegetation canopy? - Are other biogenic species important to the total VOC or to overall reactivity? - Are unidentified biogenic species an important contributor to the unidentified hydrocarbon total? - How do urban vs. rural biogenic concentrations differ, and what is the importance of these variations to formation of ozone at downwind sites? #### Biogenic Emission Research Topics (2 of 2) # Research on the following types of biogenic emissions issues is currently in progress (concluded): - What are the products of reaction from biogenic species (such as methylvinylketone MVK)? Are these species readily measurable? - What is the contribution to ambient NO_x levels from natural sources? How do natural source NO_x emissions compare to anthropogenic NO_x emissions? #### Available Tools and Methods (1 of 2) - Ambient data sources: - AIRS Data via public web: http://www.epa.gov/airsdata - AIRS AQS via registered users: register with EPA/NCC: (703) 487-4630 - Maximum incremental reactivity factors: http://www.cert.ucr.edu/~carter/reactdat.htm - Emissions and Land Use Data Sources: - Land use data available, for example, from the USGS at http://edcwww.cr.usgs.gov/pub/data/LULC/ - Biogenic emissions using BEIS2.3. The Biogenic Emissions Inventory System allows users to estimate hourly emissions of biogenic VOC and soil NO_x emissions for any county in the contiguous United States. BEIS is available at http://www.epa.gov/asmdnerl/biogen.html #### Available Tools and Methods (2 of 2) - Emissions Processing Software: - SMOKE (<u>http://envpro.ncsc.org/products/smoke/</u>) - EMS95 (see http://www.ladco.org) - Mapping and Gridding Software: - Surfer (<u>http://www.goldensoftware.com/</u>) - MapInfo (<u>http://www.mapinfo.com/</u>) - ArcInfo and ArcView (<u>http://www.esri.com/</u>) - SAS (<u>http://www.sas.com/</u>) - Spatial and Temporal Exploration Software: - Spreadsheets (e.g., Microsoft Excel, Lotus 1-2-3, Quattro Pro) - Statistical packages (e.g., S-PLUS, SYSTAT, Statsoft, SAS) - Other similar statistical and GIS-based software #### **Summary** - Isoprene is typically the most abundant biogenic VOC and is a PAMS target hydrocarbon. - Biogenic hydrocarbons may play an important role in ozone formation. #### References (1 of 4) - Aneja V.P. and Roelle P. (1997) Contribution of biogenic nitric oxide in urban ozone: Raleigh, NC, as a case study. *Atmos. Environ.* **31**, 1531-1537. - Cardelino C.A. and Chameides W.L. (1995) An observation-based model for analyzing ozone precursor relationships in the urban atmosphere. *J. Air & Waste Manag. Assoc.* **45**, 161-180. - Chameides W.L., Lindsay R.W., Richardson J., and Kiang C.S. (1988) The role of biogenic hydrocarbons in urban photochemical smog: Atlanta as a case study. *Science* **241**, 1473-1475. - Chameides W. L., et al., (1992) Ozone precursor relationships in the ambient atmosphere. *J. Geophys. Res.* **97D(5)**:6037-6055. - Chameides W.L. and Cowling E.B. (1995) The state of the Southern Oxidants Study: Research accomplishments and future plans. Prepared for the SOS Science Team, April. - Chinkin L.R., Reiss R., Haste T.L., Ryan P.A., Stoelting M.W., Winer A., and Karlik J. (1996) Development of a gridded leaf biomass inventory for use in estimating biogenic emissions for urban airshed modeling. Final report prepared for Ventura County Air Pollution Control District, Ventura, CA by Sonoma Technology, Inc., Santa Rosa, CA and University of California, Los Angeles, School of Public Health, Los Angeles, CA, STI-996086-1599-RFR, August. - Chinkin L.R., Ryan P.A., Reiss R., Jones C.M., Winer A., and Karlik J. (1996) Improvements to the biogenic emission estimation process for Maricopa County. Final report prepared for Maricopa Association of Governments, Phoenix, AZ by Sonoma Technology, Inc., Santa Rosa, CA and University of California, Los Angeles, School of Public Health, Los Angeles, CA, STI-95160-1577-FR, July. - Gong Q. and Demerjian K.L. (1995) Hydrocarbon losses on a regenerated Nafion dryer. *J. Air & Waste Manag. Assoc.* **45**, 490-493. - Grosjean E., Grosjean D., Fraser M.P., and Cass G.R. (1996) Air quality model evaluation data for organics. 2. C1 C14 carbonyls in Los Angeles air. *Environ. Sci. Technol.* **30**, 2687-2703. #### References (2 of 4) - Guenther A.B., Monson R.K., and Fall R. (1991) Isoprene and monoterpene emission rate variability observations with eucalyptus and emission rate algorithm development. *J. Geophys. Res.* **96**, 10799-10808. - Guenther A.B., Zimmerman P.R., Harley P.C., Monson R.K., and Fall R. (1993) Isoprene and monoterpene emission rate variability model evaluations and sensitivity analysis. *J. Geophys. Res.* **98**, 12609-12617. - Guenther A., Zimmerman P., Klinger L., Greenbert J., Ennis C., Davis K., and Pollock W. (1996) Estimates of regional natural volatile organic compound fluxes from enclosure and ambient measurements. *J. Geophys. Res.* **101**, 1345-1359. - Lindsey C.G., Dye T.S., Main H.H., Korc M.E., Blumenthal D.L., Roberts P.T., Ray S.E., and Arthur M. (1995c) Air quality and meteorological data analyses for the 1994 NARSTO-Northeast Air Quality Study. Draft final report prepared for Electric Power Research Institute, Palo Alto, CA by Sonoma Technology, Inc., Santa Rosa, CA, STI-94362-1511-DFR, July. - Main H.H. and Roberts P.T. (1993) Validation and analysis of the Lake Michigan Ozone Study ambient VOC data. Draft final report prepared for the Lake Michigan Air Directors Consortium, Des Plaines, IL by Sonoma Technology, Inc., Santa Rosa, CA, STI-90217-1352-DFR, April. - Main H.H. Chinkin L.R., Chamberlin A.H., and Hyslop N.M. (1999) PAMS data analysis for Southern California Volume I: Characteristics of hydrocarbon data collected in the South Coast Air Quality Management District from 1994 to 1997. Draft final report prepared for South Coast Air Quality Management District, Diamond Bar, CA by Sonoma Technology, Inc., Petaluma CA, STI-997521-1899-DFR, September. - National Research Council (1991) *Rethinking the Ozone Problem in Urban and Regional Air Pollution*. National Academy Press, Washington DC. - NESCAUM (1995) Preview of the 1994 ozone precursor concentrations in the northeastern U.S. 5/1/94 draft report prepared by the Ambient Monitoring and Assessment Committee of the Northeast States for Coordinated Air Use Management, Boston, MA. - Roselle J.S., Pierce T.E., and K.L. Schere (1991) The sensitivity of regional ozone modeling to biogenic hydrocarbons. *J. Geophys. Res.* **96**, 7371-7394. #### References (3 of 4) - Sudol M. and Winer A.M. (1992) Estimate of biogenic emissions for South Coast Air Basin. Prepared for the California Institute for Energy efficiency by the University of California, Los Angeles, CA. LBL/Energy and Environment Division report MOU-4902710. - Sudol M. and Winer A. (1994) Written communication: analysis of impact of temperature on vegetative hydrocarbon emissions. - Taha H. (1996) Modeling impacts of increased urban vegetation on ozone air quality in the South Coast Air Basin. *Atmos. Environ.* **30**, 3423-3430. - Tanner R.L., Minor T., Hatzell J., Jackson J., Rose M.R., Zielinska B. (1992) Emissions data collection and inventory development work element 2: Development of a natural source emissions inventory. Report prepared by Desert Research Institute Energy, Reno, NV and Environmental Engineering Center, DRI final report no. 8303-099.FR1. - Tingey D.T., Manning M., Grothaus L.C., and Burns W.F.(1979) The influence of light and temperature on isoprene emission rates from live oak. *Physiol. Plant* **47**, 112-118. - Tingey D.T., Manning M., Grothaus L.C., and Burns W.F.(1980) The influence of light and temperature on monoterpene emission rates from live oak. *Physiol. Plant* **65**, 797-801. - Valente R.J. and F.C. Thornton (1993) Emissions of NO from soil at a rural site in central Tennessee. *J. Geophys. Res.*, **98D(9)**, 16745-16753. - Williams, E.J., and F.C. Fehsenfeld (1991) Measurement of soil nitrogen oxide emissions at three North American ecosystems. *J. Geophys. Res.* **96**, 1033-1042. - Winer A.M., Lurmann F.W., Coyner L.A., Colome S.D., and Poe M.P. (1989) Characterization of air pollutant exposures in the California South Coast air basin: application of a new regional human exposure (REHEX) model. Report prepared for the South Coast Air Quality Management District, Diamond Bar, CA by the University of California/Riverside, Riverside, CA, Contract No. TSA 106-01-88. #### References (4 of 4) - Winer A.M., Arey J., Aschmann S.M., Atkinson R., Long W.D., Morrison C.L., Olszyk D.M. (1992) Emission rates of organics from vegetation in California's central valley. *Atmos. Environ.* **26**, 2647-2659. - Winer A.M., Chinkin L.R., Arey J., Atkinson R., Adams J., Karlik J. (1995) Critical evaluation of a biogenic emission system for photochemical grid modeling in California. Final report prepared for the California Air Resources Board, Sacramento, CA by Environmental Science and Engineering Program, Department of Environmental Health Sciences, School of Public Health, University of California, Los Angeles, CA. - Winer A.M., Karlik J., Arey J., Chung Y.J., and Reissell A. (1998) Biogenic hydrocarbon inventories for California: generation of essential databases. Final report prepared for California Air Resources Board, Sacramento, CA by Environmental Science and Engineering Program, School of Public Health, University of California, Los Angeles, CA; Cooperative Extension, University of California, Bakersfield, CA; and Air Pollution Research Center, University of California, Riverside, CA, Contract No. 95-309, September. - Yokouchi Y. and Ambe Y.(1984) Factors affecting emission of monoterpene from red pine (pinus densiflora). *Plant Physiol.* **75**, 1009-1012.